

ARMS 274

RECORD TYPE: FEDERAL (NOTES MAIL)

CREATOR: Samuel A. Thernstrom (CN=Samuel A. Thernstrom/OU=CEQ/O=EOP [CEQ])

CREATION DATE/TIME: 9-JUL-2002 11:09:19.00

SUBJECT:: Fwd: Ag climate report

TO: Scott McClellan (CN=Scott McClellan/OU=WHO/O=EOP@EOP [WHO])
READ: UNKNOWN

TEXT:
FYI, this is another climate change-related report that's coming out sometime soon -- not an official US gov't report, but federally funded, it looks at potential agricultural impacts of climate change. Not sure if this will make any news or not.

----- Forwarded by Samuel A. Thernstrom/CEQ/EOP on
07/09/2002 11:06 AM -----

Phil Cooney
07/09/2002 11:02:54 AM
Record Type: Record

To: See the distribution list at the bottom of this message
cc: James Connaughton/CEQ/EOP@EOP
Subject: Fwd: Ag climate report


NR

----- Forwarded by Phil Cooney/CEQ/EOP on 07/09/2002
10:36 AM -----

William Hohenstein <WHOHENST@mailoce.oce.usda.gov>
07/08/2002 03:19:11 PM

Record Type: Record

To: Phil Cooney/CEQ/EOP@EOP
CC:
Subject: Fwd: Ag report

Phil:

Here is the cover letter for the Ag Assessment report prepared by John Reilly. It looks ok to me.

Bill

Received: from earth.usgcrp.gov ([198.116.134.104]) by
mailoce.oce.usda.gov; Mon, 08 Jul 2002 15:02:40 -0400
Received: from [198.116.134.43] (usgcrp43.usgcrp.gov [198.116.134.43]) by
earth.usgcrp.gov (8.11.6/8.11.6) with ESMTTP id g68J2U608934; Mon, 8 Jul
2002 15:02:30 -0400
Date: Mon, 8 Jul 2002 15:05:08 -0400
From: Mike MacCracken <mmaccrac@usgcrp.gov>
Subject: Ag report
To: Richard.Moss@pnl.gov, rmoss@usgcrp.gov, James.R.Mahoney@noaa.gov,
jhrubovcak@oce.usda.gov (Jim Hrubovcak), whohenst@oce.usda.gov (Bill
Hohenstein)
Message-id: <v04020a18b94f8e6ba694@[198.116.134.43]>
MIME-version: 1.0
Content-type: multipart/mixed;
boundary="Boundary_(ID_UmtP60KUcO89IbfIY61SNA)"


NR

[REDACTED]

NR

As summarized in the Climate Action Report and the letter, the findings are nationally positive in a net sense, although impacts are mixed at a regional level so developing plans to adapt would seem to be important, at least for some regions.

Mike
- AgDistroLetter.7=8=02.doc

Message Sent

To: _____
Robert C. McNally/OPD/EOP@EOP
Kameron L. Bailey/CEQ/EOP@EOP
Karen Y. Knutson/OVP/EOP@EOP
Joel D. Kaplan/WHO/EOP@EOP
Samuel A. Thornstrom/CEQ/EOP@EOP
Paul T. Anastas/OSTP/EOP@EOP
James.R.Mahoney@noaa.gov @ inet
Gibson.Tom@epa.gov @ inet

===== ATTACHMENT 1 =====
ATT CREATION TIME/DATE: 0 00:00:00.00

TEXT:
Unable to convert NSREOP0101:[ATTACH.D25]SREOP013008L5D1.001 to ASCII,
The following is a HEX DUMP:

D0CF11E0A1B11AE1003E000300FEFF090006000000000000
0000000000002000000D10000000000000000100000D300000001000000FEFFFFFF00000000CF00
0000D0000000FF
FF
FF
FF
FF
FF
FF
FF
FF
FF
FF
FF

ARMS 274
ATT 1

11 July 2002

NR

Dear Colleague,

[REDACTED]

[REDACTED]

[REDACTED]

NR

[REDACTED]

[REDACTED]

Tel: +1-202-488-8630

400 Virginia Avenue, SW, Suite 750
Washington, DC 20024 USA

Fax: -1-202-488-8681

[REDACTED]

NR

Sincerely,


John M. Reilly
Massachusetts Institute of Technology